Kruthers, Heather H. (for Public Guardian – Conservator – Petitioner) (1) Sixteenth Account Current and Report of Conservator and (2) Petition for Allowance of Compensation to Conservator and Attorney (Prob. C. 2620, 2623, 2640, 2942) | Α | 50 | DUDUC CHARDIAN Comment in Datification | NEEDS (DRODUEAGS (COAAAAENITS) | |----------|-------------------------|--|--------------------------------| | Age | e: 59 | PUBLIC GUARDIAN, Conservator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | | | Account period: 11-1-10 through 10-31-12 | | | | Aff.Sub.Wit. | Accounting: \$469,465.76 Beginning POH: \$378,895.18 Ending POH: \$343,476.76 (cash) | | | ~ | Verified | | | | | Inventory | Conservator: \$1,621.44 (12.14 Deputy hours © \$96/hr plus 6 Staff hours@ \$76/hr, itemized) | | | | PTC | = | | | ~ | Not.Cred. | Attorney: \$2,500.00 (per Local Rule) | | | ~ | Notice of Hrg Aff.Mail | Bond fee: \$1,942.00 (ok) | | | | Aff.Pub. | | | | | Sp.Ntc. | Petitioner prays for an order: 1. Approving, allowing and settling the | | | | Pers.Serv. | account; | | | | Conf. Screen | 2. Authozing the conservator's and | | | | Letters Course | attorney's fees and commissions; 3. Authorizing payment of the bond fee; | | | | Duties/Supp Objections | and | | | | Video | 4. Any other orders that the Court considers | | | | Receipt | proper. | | | * | CI Report | | | | | 9202 | _ | | | ~ | Order | - | | | | Aff. Posting | | Reviewed by: skc | | | Status Rpt | _ | Reviewed on: 1-14-13 | | | UCCJEA | - | Updates: | | | Citation | _ | Recommendation: | | | FTB Notice | | File 1 - Davis | Flanigan, Philip M. (for Jennifer Loeffler – Guardian – Petitioner) (1) Second and Final Account and Report of Guardian and Petition; for Order Approving, Allowing and Settling Account; and Report of Guardian, and (2) Petition for Order Allowing Attorney's Compensation; and (3) Deliver of Assets; Waiver of Accounting by Anthony (Prob. C. 1600-1601; 2627) | Age: 18 | | | IFNINIFED LOFFILED Corporations in Datition of | | |-------------|-----------------------|---|--|---| | Ag | e: 18 | | JENNIFER LOEFFLER , Conservator, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | | | | Account period: 2-29-12 through 11-6-12 | Costs listed at Exhibit E do not appear to match actual court | | | Aff.Sub.Wit. | | Accounting: \$226,072.69 Beginning POH: \$225,734.60 Ending POH: \$226,072.69 | fees. For example, Petitioner
states the filing fee for the initial
petition was \$434; however, Court | | ~ | Verified
Inventory | | The minor has filed a Waiver of Account and | records reflect that the filing fee was \$355. | | | PTC
Not.Cred. | | Release of Guardian (Exhibit "C"). Conservator: not addressed | (a \$79 difference). Petitioner also
states filing fee for this petition was
\$519.50; however, Court records | | > | Notice of Hrg | | | reflect that the filing fee was \$435 | | ~ | Aff.Mail | W | Attorney: \$3,750.00 (for services rendered for the first accounting and this second and final | (a \$84.50 difference). | | | Aff.Pub. | | accounting, per local rule) | Need clarification with reference | | | Sp.Ntc. | | accoorning, per local toley | to Local Rule 7.17 (some costs are | | | Pers.Serv. | | Costs: \$979.00 (filing, certified letters) | considered to be costs of doing | | | Conf. Screen | | , | business and not reimbursable). | | | Letters | | Petitioner requests an order: | | | | Duties/Supp | | Approving, allowing and settling the | | | | Objections | | account and report of Guardian as filed; 2. Authorizing the attorney fees and costs; | | | | Video
Receipt | | 3. Authorizing and directing Petitioner to deliver the remaining property to Anthony | | | | CI Report | | John Ellsworth and file receipts | | | > | 2620(c) | | accordingly; and | | | ~ | Order | | 4. Such other relive as the Court considers just | | | | Aff. Posting | | and proper. | Reviewed by: skc | | | Status Rpt | | | Reviewed on: 1-14-13 | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: | | | FTB Notice | | | File 2 - Ellsworth | 2 Atty Dias, Michael A. (for Lynette Lucille Duston and Warren Leslie Davis – Son – Petitioner) Atty Farley, Michael L. (of Visalia, for Mary M. Davis – Surviving Spouse – Executor) Second Amended Petition for: (1) Removal of Mary M. Davis as Executor of the Estate; (2) Compelling Account and Report of Administration of Estate; (3) Appointment of Lynette Lucille Duston and Warren Leslie Davis as Successor Co-Executors of Estate. [Probate Code §§8420, 8421, 8500, 8501, 8502, 8800, 8804, 10950, 12200, 12204, and 12205] | DOD: 7-9-10 | NEEDS/PROBLEMS/COMMENTS: | |---------------|--| | | 3A: 2 nd Amended Petition for Removal | | | 3B: Demurrer on 2 nd Amended Petition | | | | | Aff.Sub.Wit. | 3C: Status Report | | Verified | Note: Everysines makes are making a great for this | | Inventory | Note: Examiner notes are not prepared for this matter. | | PTC | Trialie. | | Not.Cred. | | | Notice of Hrg | | | Aff.Mail | | | Aff.Pub. | | | Sp.Ntc. | | | Pers.Serv. | | | Conf. Screen | | | Letters | | | Duties/Supp | | | Objections | | | Video | | | Receipt | | | CI Report | | | 9202 | | | Order | | | Aff. Posting | Reviewed by: skc | | Status Rpt | Reviewed on: 1-7-13 | | UCCJEA | Updates: | | Citation | Recommendation: | | FTB Notice | File 3A - Davis | **3A** Atty Dias, Michael A. (for Lynette Lucille Duston and Warren Leslie Davis – Son – Petitioner) Atty Farley, Michael L. (of Visalia, for Mary M. Davis – Surviving Spouse – Executor) Demurrer of Respondent to Second Amended Petition for: Removal of Executor; Account and Report of Administration of Estate; Appointment of Successor Co-Executors | DOD: 7 0 10 | T | NIFFDS (DDODLENAS (COMMENTS) | |---------------|---|--| | DOD: 7-9-10 | | NEEDS/PROBLEMS/COMMENTS: | | | | 3A: 2 nd Amended Petition for Removal | | | | | | | | 3B: Demurrer on 2 nd Amended Petition | | A # A | | | | Aff.Sub.Wit. | | 3C: Status Report | | Verified | | Note: Examiner notes are not prepared for this | | Inventory | | matter. | | PTC | | | | Not.Cred. | | | | Notice of Hrg | | | | Aff.Mail | | | | Aff.Pub. | | | | Sp.Ntc. | | | | Pers.Serv. | | | | Conf. Screen | | | | Letters | | | | Duties/Supp | | | | Objections | | | | Video | | | | Receipt | | | | CI Report | | | | 9202 | | | | Order | | | | Aff. Posting | | Reviewed by: skc | | Status Rpt | | Reviewed on: 1-7-13 | | UCCJEA | | Updates: | | Citation | | Recommendation: | | FTB Notice | | File 3B – Davis | **3B** Dias, Michael A. (for Lynette Lucille Duston and Warren Leslie Davis – Son – Petitioner) Atty Atty Farley, Michael L. (of Visalia, for Mary M. Davis – Surviving Spouse – Executor) First Report of Status of Administration of Estate and Request for Extension | DO | D: 7-9-10 | | MARY M. DAVIS, Executor with full IAEA without bond, is | NEEDS/PROBLEMS/COMMENTS: | |----|--------------------|---|---|---| | | | | Petitioner and requests an additional six (6) months to close estate administration pursuant to Probate Code | 3A: 2 nd Amended Petition for Removal | | | | | §12200, et seq. | Removal | | | Aff.Sub.Wit. | | Petitioner states: For years prior to and continuing after | 3B: Demurrer on 2 nd Amended
Petition | | ~ | Verified | | his death, the decedent and Petitioner were represented by Attorney Robert Gin of Griswold, | | | | Inventory | | LaSalle, Cobb, Dowd & Gin. As a result of potential | 3C: Status Report | | | PTC | | conflicts of interest, on or about 3-17-11, Attorney Gin | | | | Not.Cred. | | was replaced by Attorney William J. Keeler, and then | | | > | Notice of Hrg | | Attorney Kenton J. Klasson, of then DAK. | | | > | Aff.Mail | W | | | | | Aff.Pub. | | Attorney Michael L. Farley replaced Attorney Klassen in | | | | Sp.Ntc. | | the elder abuse action on or about 5-23-12, in the | | | | Pers.Serv. | | partnership action on or about 6-25-12, and in the instant probate proceeding on or about 8-16-12 (see | | | | Conf. Screen | | below). | | | | Letters | | SCIOWJ. | | | | Duties/Supp | | Related actions/petitions: Petitioner states prior to and | | | | Objections | | escalating immediately upon the decedent's death, | | | | Video | | conflicts arose between Mary and two of her three | | | | Receipt | | children re ownership interests in two of the significant | | | | CI Report | | assets in which the decedent had a one-half | | | | 9202 | | community property interest, to wit: the two parcels of | | | | Order | | real property in Cayucos, CA, and the family partnership known as Whitney Oaks Dairy. | Particular day | | | Aff. Posting | | paririeisi iip ki lowi i as vvi iiiriey Oaks Dairy. | Reviewed by: skc | | | Status Rpt | | The conflicts culminated in the filing of two separate | Reviewed on: 1-7-13 | | | UCCJEA
Citation | | lawsuits: | Updates: Recommendation: | | | FTB Notice | | The elder abuse action: 11CECG00872 Mary M. | File 3C - Davis | | | . ID ITORICE | | Davis v. Lynette Lucille Duston and Douglas Jon Duston (elder abuse, fraud, and quiet title, et al) The partnership action 11CECG03047 Mary M. Davis v. Warren Leslie Davis (to dissolve and distribute the assets of the family
partnership) The elder abuse action was settled and dismissed on 7- | 35 5415 | | | | | 28-12. The partnership action is currently pending and scheduled for an arbitration before Robert Hillison on 2-25-13. This probate proceeding is still pending. SEE PAGE 2 | | | | · | | <u> </u> | 20 | #### Page 2 **Petitioner states:** One of Mary's children, Warren Leslie Davis, has filed a petition to remove her as executor of the decedent's estate. ### Status report: - Decedent died testate a resident of the County of Tulare, CA. Petitioner, as the anticipated trustee of the testamentary trusts to be established upon distribution of the decedent's estate, is the sole beneficiary of the estate. On 10-18-10, the decedent's will was admitted for probate and Petitioner was appointed Executor with full IAEA, and letters were issued on 10-19-10. - No creditor's claims have been filed. - Inventory and Appraisal cannot be filed until both the elder abuse action and partnership action are concluded, as the primary issue in both centers around disputes regarding ownership interests. A partial I&A was submitted to the probate referee in Jan. 2011; however, it was not filed. Counsel is unaware of the reason why. Further inquiries will be made. - Under IAEA, Mary signed a Transfer and Assumption Agreement involving John Deere Construction and Forestry Company for a skiploader and by such agreement transferred a contracted dated 12-12-07 to Whitney Oaks Dairy, the family partnership. Notice of Proposed Action was given to all persons whose interest was or may be affected by the transfer and no objections were served; therefore, the contract was transferred on or after 1-25-11. - The estate is not in a condition to be closed because a final I&A and other related documents (i.e., tax returns) cannot be completed until the partnership action has concluded and the time within which to file creditor's claims may not have expired. - Mary estimates that the additional time needed to close this estate administration will not exceed six (6) months. Mary prays for an order granting a six (6) month extension to close estate administration and such further relief as the Court deems appropriate. 4A Zachary Filgas (GUARD/P) Case No. 10CEPR00914 Atty Kilpatrick, Patricia (Pro Per – Maternal Grandmother – Petitioner) Atty Attashian, Zepure (for Elaine Thomas – Paternal Grandmother – Temporary Guardian) Atty Stauffer, Rachel (Pro Per – Mother) (formerly represented by Atty Jennifer Walters) Stauffer, Rachel (Pro Per – Mother) (formerly represented by Atty Jennifer Walters) Ex Parte Petition for Grandparents Visitations (fam. Code 3104) and Petition to Join as Party to Guardianship Hearings of Zachary Filga | Age: 2 | TEMPORARY GUARDIANSHIP EXPIRES 1-22-13 | NEEDS/PROBLEMS/COMMENTS: | |--|---|--| | | PATRICIA KILPATRICK, Maternal Grandmother, is | Continued from 10-30-12. | | Cont. from 103012 | Petitioner. ELAINE THOMAS, Paternal Grandmother, is Temporary Guardian. | Minute Order 10-30-12: Ms. Attashian is also appearing specially for Attorney Martin Gamulin who is representing the father. Ms. Attashian | | Aff.Sub.Wit. Verified Inventory PTC | Petitioner's Ex Parte Petition states she has been active in Zachary's life since he was born; however, she has been denied visits since the 7-19-12 settlement agreement between the temporary guardian and the mother. Petitioner | informs the Court that the father was not provided notice. Matter continued to 1/22/13 due to lack of notice to the father. The Court directs Ms. Attashian to advise Mr. Gamulin that he is to be | | Not.Cred. | was present at that hearing, but no one discussed her visitation rights. Petitioner previously | present at the next hearing on 1/22/13.
Continued to 1/22/13. | | Aff. Pub. Sp. Ntc. | had unsupervised overnight visits, and both she and Zachary enjoyed them. He did not cry when being left with her. The visits were separate from Rachel's visits because Rachel wants to see Zachary by herself. | Note: Per Minute Order 7-19-12, Temporary Guardianship to remain in place until 1-22-13 pursuant to a settlement agreement as stated on the record. | | Pers.Serv. Conf. Screen Letters Duties/Supp | Petitioner states Elaine previously told her that all
she had to do was call to see Zachary, but when
she requested to see him on 8-19-12, she did not
respond. She sent follow up emails (attached), | Per Order After Hearing filed 7-31-12,
Mother (Rachel Stauffer) to have
unsupervised visitation every Saturday for
three months, and overnight visits | | Objections Video Receipt CI Report | and received a message that she couldn't see him because someone else was visiting that day. Instead, she offered a day that she knew Petitioner could not visit because she was returning to San Jose. | thereafter. The order also contains provisions for various holidays and states the father's visitation must be supervised. The trial date was vacated, and a review hearing was scheduled for 1-22-13. | | 9202
Order | Petitioner states she is now retired and is available through the week to see Zachary. To prevent future problems with her right to visit, Petitioner proposes a schedule including visits on | Page 4B is the Review Hearing set per Order After Hearing filed 7-31-12. Note: Petitioner (Maternal Grandmother) resides in San Jose, CA. | | | Zachary's birthday, and December, and monthly 3-day visits, with makeup visits if cancellation occurs. See Petition for details. | As of 1-14-13, nothing further has been filed. SEE PAGE 2 | | Aff. Posting | Exchanges to take place at Janet Appleton's | Reviewed by: skc | | Status Rpt UCCJEA | residence or mutually agreed place. Temporary Guardian to provide medical care information | Reviewed on: 10-25-12 | | Citation | in case of emergency. | Updates: Recommendation: | | FTB Notice | The Court set the Petition for hearing. Petitioner to provide appropriate notice to interested parties. | File 4A - Filgas | | | SEE ADDITIONAL PAGES | | **4A** ### 4A Zachary Filgas (GUARD/P) Case No. 10CEPR00914 **Janet Appleton filed a supporting declaration** indicating that her home is open for visits. **Petitioner filed a supplemental declaration on 10-19-12** indicating that since her petition, she has been refused visits unless they are with the mother. Zepure Attashian, attorney for the temporary guardian, told her the reason her visits are being refused is because Petitioner intimidated the temporary guardian by saying she was having her followed. This accusation is not true. Petitioner states the temporary guardian knows that Rachel (Mother) will not allow Petitioner to see Zachary during her visits because she is upset that Petitioner supported the petition for guardianship, and feels that if Petitioner is there, Zachary will not bond with her. The temporary guardian's refusal to let Petitioner see Zachary appears to stem from the fact that she was told by Janet Appleton that Petitioner was retiring and planned to move to Fresno to see her daughter and grandson more frequently. Ms. Appleton thought the temporary guardian would be pleased to hear that, but instead was distressed. Petitioner states she has never been a threat to Zachary or to Elaine Thomas (temporary guardian). Petitioner proposes a revised visitation schedule. See Declaration. ### NEEDS/PROBLEMS/COMMENTS (Continued): - 1. Petitioner filed "Proof of Personal Service" showing service on the attorneys for Temporary Guardian and Mother, but the parties were not served directly with a Notice of Hearing. - The Court may require continuance for <u>direct</u> service pursuant to Cal. Rules of Court 7.51 and Probate Code §§ 1220, 1214. Zachary Filgas (GUARD/P) **4B** Case No. 10CEPR00914 Attashian, Zepure (for Elaine Thomas – Paternal Grandmother – Temporary Guardian) Stauffer, Rachel (Pro Per – Mother) (formerly represented by Atty Jennifer Walters) Kilpatrick, Patricia (Pro Per – Maternal Grandmother – Petitioner) Atty Atty Atty Review | Age | e: 2 | | TEMPORARY GUARDIANSHIP EXPIRES 1-22-13 | NEEDS/PROBLEMS/COMMENTS: | | |-------------|---------------------|---|---|--------------------------|---| | | | | ELAINE THOMAS , Paternal Grandmother, was appointed Temporary Guardian on 4-3-12. | 1. | Need status. | | | Aff.Sub.Wit. | | Father: KIRK JAMES FILGAS – Consent and waiver of notice filed 4-2-12 Mother: RACHEL STAUFFER | 2. | If a general guardianship is to be considered at this time, need Order & Letters. | | > | Verified | | – Personally served 4-4-12 with documents | | | | | Inventory | | Paternal Grandfather: Deceased | | | | | PTC | | Maternal Grandfather: George Isom | | | | | Not.Cred. | | Maternal Grandmother: Patricia Kilpatrick | | | | | Notice of Hrg | Χ | Marchial Granamonial, Familia Ripaniek | | | | | Aff.Mail | Χ | Pursuant to Settlement Agreement and Order | | | | | Aff.Pub. | | After Hearing filed 7-31-12, temporary | | | | | Sp.Ntc. | | guardianship shall be extended through 1-22-13. | | | | | Pers.Serv. | Χ | | | | | ~ | Conf. Screen | | The 7-31-12 order provides a visitation schedule | | | | | Letters | Χ | for unsupervised visits to the mother and | | | | ~ | Duties/Supp | | supervised contact only with the father, and set | | | | | Objections | | this review hearing. | | | | | Video Receipt | | Subsequently on
9-10-12, Maternal Grandmother | | | | ~ | CI Report | | Patricia Kilpatrick filed an Ex Parte Petition for | | | | ~ | Clearances | | Grandparent Visitation and Petition to Join as | | | | | Order | Χ | Party to Guardianship Hearings. That matter was | | | | | Aff. Posting | | set for hearing and was continued to this date | | viewed by: skc | | | Status Rpt | | (Page 4A). | | viewed on: 1-14-13 | | ~ | UCCJEA | | | _ | dates: | | | Citation ETP Notice | | On 1-14-13, Maternal Grandmother Patricia | | commendation: | | | FTB Notice | | Kilpatrick filed a declaration in support of custody to the mother that describes her recent | riie | e 4B - Filgas | | | | | observations of the mother's care for Zachary. | | | | | | | observations of the mother's care for zachary. | | | **4**B Kesselman, Kathi K. (for Patricia Ann Price – Executor – Petitioner) (1) First and Final Report of Executor on Waiver of Account and (2) Petition for Final Distribution and (3) for Allowance of Compensation to Executor and Attorney for Ordinary Services | | | | tor Ordinary Services | | |----------|-------------------|-----|---|---------------------------| | DO | D: 8-16-10 | | PATRICIA ANN PRICE, Executor with Full | NEEDS/PROBLEMS/COMMENTS: | | | | | IAEA without bond, is Petitioner. | | | | | | Accounting is waived | | | | | | Accounting is waived. | | | | | | I&A: \$144,785.81 | | | | Aff.Sub.Wit. | | POH: \$125,000.00 (real property) | | | ~ | Verified | | · · · · · // | | | ~ | Inventory | | Executor (Statutory): \$3,372.09 (Reduced | | | ~ | PTC | | from statutory due to lack of cash in the | | | ~ | Not.Cred. | | estate) | | | ~ | Notice of | | Attorney (Statutory): \$5,343.57 | | | | Hrg | | | | | ~ | Aff.Mail | w/o | Distribution pursuant to Decedent's will: | | | | Aff.Pub. | | | | | | Sp.Ntc. | | Earl Dean Williams, Georgia Lavoun
Augugliaro, Patricia Ann Price, and | | | | Pers.Serv. | | Patricia Ann Price as trustee of the | | | | Conf. | | testamentary trust for Connie Joyce Evans | | | | Screen | | – a ¼ undivided interest each in the real | | | / | Letters | 1- | property | | | | | 24- | | | | — | | 11 | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt Cl Report | | | | | ~ | 9202 | | | | | l V | 9202
Order | Χ | | | | | Aff. Posting | ^ | | Reviewed by: skc | | | Status Rpt | | | Reviewed by: 3RC | | | UCCJEA | | | Updates: | | | Citation | | | Recommendation: SUBMITTED | | ~ | FTB Notice | | | File 5 - Evans | | <u> </u> | | | II. | | Marshall, Jared C. (for Lurlean Norris – Petitioner) Petition Lurlean Norris' Petition for Instructions | DO | D: 3-8-11 | | LURLEAN NORRIS, Daughter, is Petitioner. | NEEDS/PROBLEMS/COMMENTS: | | |----|---------------|---|--|--|--| | | Aff.Sub.Wit. | | Petitioner states the decedent was survived by Petitioner and by Sharon Beasley, the daughter of the decedent's predeceased son. The estate consists of real property and a checking account. | The prior order passing the property 100% to Petitioner cannot be reinstated as it is now known that there is a second heir and such order | | | ~ | Verified | | Following her mother's death, Petitioner mistakenly | was not appropriate. | | | | Inventory | | believed that she was the sole heir and petitioned | | | | | PTC | | the Court, in pro per, for an Order Determining Succession to the real property. Based on the | A petition to determine succession is a summary | | | | Not.Cred. | | representations in the Petition, the Court granted | proceeding and requires all | | | ~ | Notice of Hrg | | that petition. | who succeed in interest to | | | ~ | Aff.Mail | W | | participate in the petition. | | | | Aff.Pub. | | Petitioner subsequently learned that Ms. Beasley was also an heir and she had provided inaccurate | §131 <i>5</i> 2. | | | | Sp.Ntc. | | information to the Court. Petitioner now | If this is not possible, Counsel | | | | Pers.Serv. | | understands that Ms. Beasley is entitled to a 50% | may wish to consider another | | | | Conf. Screen | | interest in the property. | method of petition under the | | | | Letters | | | Probate Code depending on | | | | Duties/Supp | | Petitioner retained counsel to file a petition to vacate the order, and at the hearing, the Court | how Petitioner and Counsel decide to proceed. | | | | Objections | | vacated the order, but indicated that further order | decide 10 proceed. | | | | Video | | would require joinder to the petition by Ms. | | | | | Receipt | | Beasley. | | | | | CI Report | | Datition of the state st | | | | | 9202
Order | Χ | Petitioner now states that Ms. Beasley has not returned calls. Her refusal to communicate with | | | | | Aff. Posting | ^ | counsel has made it impossible for Petitioner to | Reviewed by: skc | | | | Status Rpt | | obtain the joinder requested by the Court, and | Reviewed by: 3KC | | | | UCCJEA | | Petitioner remains unable to proceed with administration of the intestate estate. | Updates: | | | | Citation | | administration of the intestate estate. | Recommendation: | | | | FTB Notice | | Therefore, Petitioner request the Court reinstate the prior order and declare that Petitioner succeeds to the property. Alternatively, Petitioner requests further instruction. | File 6 - Jones | | Herold, Kim M. (for Kathleen M. Balestra – Executor/Petitioner) (1) First and Final Report of Status of Administration upon Waiver of Account and Petition for Settlement Thereof; and (2) for Allowance of Statutory Attorney's Compensation and (3) for Reimbursement of Costs Advanced and (4) for Payment of Executor's Creditor's Claim and for (5) Final Distribution | DO | D: 12/18/08 | KATHLEEN M. BALESTRA, Executor, is Petitioner. NEEDS/PROBLEMS/COMMENTS: | |------------|-------------------------|--| | | | | | | | Accounting is Waived. | | | | | | Со | nt. from | I & A - \$400,000.00
POH - \$318,740.75 (\$240.75 is | | | Aff.Sub.Wit. | POH - \$318,740.75 (\$240.75 is cash) | | ✓ | Verified | Casily | | ✓ | Inventory | Executor - waived | | ✓ | PTC | | | ✓ | Not.Cred. | Attorney - \$11,000.00 (statutory) | | ✓ | Notice of Hrg | | | ✓ | Aff.Mail w/ | Costs - \$1,323.64 (for filing fees, | | | Aff.Pub. | certified copies, publication) | | | Sp.Ntc. | Petitioner states that she has a creditor's | | | Pers.Serv. | claim against the estate documented by a | | - | Conf. Screen | promissory note in the original principal | | - | Letters 09/14/11 | amount of \$360,000.00, with a current | | - | Duties/Supp | outstanding amount due of \$540,000.00. | | | Objections | Decedent's estate is less than the amount | | | Video Receipt | due on this creditor's claim. Decedent's will | | ✓ | CI Report | devises her estate to her grandchildren in equal shares. | | \ <u>\</u> | 9202
Order | equal strates. | | Ě | Aff. Posting | Distribution, pursuant to Decedent's will, and Reviewed by: JF | | | Status Rpt | subject to the Petitioner's Creditor's Claim, is Reviewed by: 31 Reviewed by: 31 Reviewed on: 01/14/13 | | | UCCJEA | to: Updates: | | | Citation | Recommendation: | | √ | FTB Notice | Kathleen M. Balestra - \$240.75 cash, plus a secured promissory note dated 05/31/12 in the original principal amount of \$318,500.00 from Mohammed Aziz, secured by real property and improvements located at 2431 | | | | Jensen Avenue, Sanger, CA (APN: 315-101-05). | Atty Kruthers, Heather H. (for Public Administrator – Administrator/Petitioner) Atty Camenson, David M. (for David L. Jimenez & Raymond Sandoval –
sons/Objectors) Atty Shahbazian, Steven L. (for Conrad Jimenez – son) Report of Administrator of Insolvent Estate and Request for Final Discharge (Prob. C. 11600) | Aff.Sul Verifie Invent PTC Not.Co Aff.Mo Aff.Mo Aff.Pul Sp.Ntc Pers.So | 070512, 1912, 102412 b.Wit. ed | |--|---| | O71812, 09 Aff.Sul Verifies Invent PTC Not.Co Aff.Mo Aff.Mo Aff.Pul Sp.Nto Pers.So Conf. Letters Uideo Recei CI Rep 9202 | 1912, 102412 b.Wif. dory n/a n/a red. e of Hrg b. c. erv. Screen s n/a | | O71812, 09 Aff.Sul Verifies Invent PTC Not.Co Aff.Mo Aff.Mo Aff.Pul Sp.Nto Pers.So Conf. Letters Uideo Recei CI Rep 9202 | 1912, 102412 b.Wif. dory n/a n/a red. e of Hrg b. c. erv. Screen s n/a | | O71812, 09 Aff.Sul Verifies Invent PTC Not.Co Aff.Mo Aff.Mo Aff.Pul Sp.Nto Pers.So Conf. Letters Uideo Recei CI Rep 9202 | 1912, 102412 b.Wif. dory n/a n/a red. e of Hrg b. c. erv. Screen s n/a | | O71812, 09 Aff.Sul Verifies Invent PTC Not.Co Aff.Mo Aff.Mo Aff.Pul Sp.Nto Pers.So Conf. Letters Uideo Recei CI Rep 9202 | 1912, 102412 b.Wif. dory n/a n/a red. e of Hrg b. c. erv. Screen s n/a | | Aff.Sul Verifie Invent PTC Not.Ci Aff.Mo Aff.Pul Sp.Ntc Pers.Si Conf. Letters Duties Video Recei C1 Rep 9202 | b.Wif. ed | | ✓ Verifie Invent PTC ✓ Not.Ci ✓ Notice ✓ Aff.Mo Aff.Pul Sp.Ntc Pers.Si Conf. Letters ✓ Object Video Recei CI Rep 9202 | red. e of Hrg bb. c. screen s n/a | | Invent PTC Not.Ci Notice Aff.Mo Aff.Mo Sp.Ntc Pers.Si Conf. Letters Duties Video Recei CI Rep 9202 | n/a | | PTC Not.Ci Notice Aff.Mo Aff.Pul Sp.Ntc Pers.Si Conf. Letters Duties Video Recei CI Rep 9202 | n/a red. | | ✓ Not.Ci ✓ Notice ✓ Aff.Mo Aff.Pul Sp.Nto Pers.Si Conf. Letters ✓ Object Video Recei CI Rep 9202 | red. e of Hrg bil w/ bc. c. erv. Screen s n/a | | ✓ Notice ✓ Aff.Mo Aff.Pul Sp.Ntc Pers.Sc Conf. Letters Duties ✓ Object Video Recei CI Rep 9202 | e of Hrg w/ bb. | | ✓ Aff.Mo Aff.Pul Sp.Nto Pers.Sr Conf. Letters ✓ Object Video Recei CI Rep 9202 | b. w/ c: erv. Screen n/a | | Aff.Pul Sp.Ntc Pers.Sc Conf. Letters Duties Video Recei CI Rep 9202 | b | | Sp.Ntc Pers.Sc Conf. Letters Duties Video Recei CI Rep 9202 | erv. | | Pers.So Conf. Letters Duties Object Video Recei CI Rep 9202 | Screen n/a | | Conf. Letters Duties Video Recei CI Rep 9202 | Screen n/a | | Letters Duties ✓ Object Video Recei CI Rep 9202 | n/a | | Duties ✓ Object Video Recei CI Rep 9202 | , - | | ✓ Object Video Recei CI Rep 9202 | /Supp | | Video
Recei
CI Rep
9202 | Jouph | | Recei
CI Rep
9202 | ctions | | CI Rep
9202 | | | 9202 | | | | | | ✓ Order | n/a | | | | | Aff. Po | sting | | Status | Rpt | | UCCJ | EA | | Citatio | | | FTB No | otice n/a | **PUBLIC ADMINISTRATOR**, Administrator, is Petitioner. Petitioner states: - 1. **PUBLIC ADMINISTRATOR** was appointed as Administrator by the Court on 03/06/12. - 2. No Letters of Administration were ever issued because Petitioner was able to determine right away that there were no assets to marshal. - 3. The initial Petition for probate stated that there were two parcels of real property and bank accounts belonging to the estate. However, Petitioner has determined that the properties were deeded by the decedent and the bank accounts had beneficiary designations. Therefore, petitioner wishes to close the estate, because it is now insolvent. - 4. A Creditor's Claim was filed against the estate by David M. Camenson; however, the estate is insolvent and the claim cannot be paid. - 5. The estate is in a condition to be closed. #### Petitioner prays for an Order that: - The Petition be settled, allowed and approved, and all acts of the Petitioner as Administrator be confirmed and approved; - 2. Due to the insufficiency of the estate, it is not possible to pay the outstanding debts of the estate and there will be no estate to distribute; and - 3. The Public Administrator be discharged as Administrator of the estate. Objection to Report of Administrator of Insolvent Estate and Request for Final Discharge filed 06/28/12 by David L. Jimenez and Raymond Sandoval states that the assertion that the estate has no assets is false. Objectors state that the decedent held title to two vehicles (a 1995 Ford and 1987 Toyota) as well as numerous other personal property items. Objectors further state that the Public Administrator never contacted either objector (decedent's son and foster son and named beneficiaries in decedent's Will) or their attorney David Camenson. Had Petitioner contacted any of these individuals they would have discovered that the estate was not insolvent, or at least had some assets. Objectors request: - 1) That the final report of Petitioner not be confirmed or approved; - 2) That the Public Administrator not be discharged as Administrator of the Estate at this time: and - 3) That the Public Administrator be ordered to continue its research regarding the assets of the estate by at least contacting each beneficiary who may have knowledge of such assets. Continued on Page 2 NEEDS/PROBLEMS/C OMMENTS: **CONTINUED FROM** 10/24/12 Minute Order from 10/24/12 states: Ms. Kruthers informs the Court that she has been advised by Mr. Camenson that there is another asset. Ms. Kruthers reauests a continuance. Matter continued to 01/22/13. The Court orders Mr. Camenson and his client(s) to be personally present at the next hearing on this matter. Note: Clerk's Certificate of Mailing filed 11/09/12 states that a copy of the Minute Order dated 10/24/12 was mailed to Mr. Camenson and his clients on 11/09/12. As of 01/14/13, nothing further has been filed. Reviewed by: JF **Reviewed on:** 01/14/13 Updates: Recommendation: File 8 - Jimenez ### 8 David R. Jimenez (Estate) Page 2 Response to Objection to Report of Administrator of Insolvent Estate and Request for Final Discharge filed 07/02/12 by the Public Administrator/Petitioner states: The Deputy Public Administrator assigned to this matter was Noe Jimenez. He conducted the following investigation to determine the lack of assets in the estate: Case No. 12CEPR00082 - a. He twice went to the property at 3039 North 7th Street, Fresno, CA 93703 to meet with David L. Jimenez (decedent's son). He left his business card for David to contact him regarding the estate as Noe does not have David's phone number. Noe never received a return call from David or any other response to his business cards. - b. He spoke by phone to Conrad (decedent's son), who provided details of the decedent's assets. Conrad reported that his father deeded the real property to him a couple of months before he died. Noe verified this transaction with Chicago Title. The employee handling the transaction had no concerns about the decedent's capacity to transfer title to his son. - c. Conrad further reported that the decedent had also given him some personal items before his death, including his service revolver, badge, and similar items. Conrad further reports that when their father died, his brother David removed Raymond Sandoval (decedent's foster son) from the house on North 7th Street. Conrad reported that his father had some items in the residence but David would not allow him to enter the residence, even though the property belonged to him. Conrad confirmed that all personal items were transferred months before the decedent's death. - d. Noe spoke with David Camenson, attorney for the Objectors, on three separate occasions. Mr. Camenson never asked about or offered information about any assets. - e. Noe spoke to Conrad regarding the vehicles. Conrad confirmed that the decedent gave David's daughter, Janet Sellars, a Ford Windstar by signing a DMV form in July 2011. He further reported that the decedent gave Conrad's ex-wife, Anna DiFalco, the 1987 Toyota Cressida four years before the decedent died. Although the Objectors provided title to two vehicles, investigation revealed that neither belonged
to the decedent at the time of his death. ### Based on this information, Petitioner prays that: - 1. The objections of David L. Jimenez and Raymond Sandoval be denied in their entirety; and - 2. The Public Administrator's report be settled as prayed. Response of Conrad Jimenez to Objection to Report of Administrator of Insolvent Estate and Request for Final Discharge filed 07/02/12 states: the two vehicles objectors refer to in their objection were not owned by the decedent at the time of his death as he had transferred ownership of both of them. The vehicle identified as a 1987 Toyota was transferred in 2009 to Anna Maria DiFalco and the 1995 Ford was transferred to Janet Sellers. Respondent further states that as to the "personal property" which is not specifically itemized in the Objection, he is personally aware that most all of the personal property of the decedent was either disposed of by the decedent or had little or no value at the date of his death. Even if there is any merit to the claim that the assets referred to in the Objection may be subject to probate court jurisdiction, all items referred to would be included within Probate Code §§ 13100-13116 as personal property that can be disposed of by the "Affidavit Procedure for Collection or Transfer of Personal Property". Therefore, even if the personal representative could assert ownership or control over any specific personal property asset, by his/her consent there would be nothing in a probate estate to administer. Further, the continuation of an essentially valueless estate could expose the estate to charges and expenses, which it should not incur and cannot afford. If the Objectors have any further information in reference to alleged "estate assets" they can and should communicate that information, with supporting documentation, to the public administrator. To the extent that the miscellaneous personal property described in the Objection is alleged to be the only basis to retain the personal representative, these are insufficient grounds to require the continuation of this probate proceedings. Respondent requests that the Objection be overruled and that the request for discharge by the public administrator be granted. Continued on Page 3 ## 8 David R. Jimenez (Estate) Page 3 **Supplemental Report of Administrator of Insolvent Estate and Request for Final Discharge** filed 10/09/12 states: Upon the Objectors providing more information to the Petitioner, the Petitioner conducted further investigation including interviewing several additional people. The further investigation yielded no new information and Petitioner refers the Court to their Response to Objection filed 07/02/12. Case No. 12CEPR00082 ### The Public Administrator Prays for an Order that: - 1. The final report be settled, allowed and approved as filed on 05/30/12; and - 2. He be discharged as administrator of this estate. Dornay, Val J. (for Evelyn Mae Chandler – Petitioner – Mother) Petition to Determine Succession to Real Property (Prob. C. 13151) | | D: 05/19/2012 | | EVELVAL AAAE CHANDLED mothor is NEEDS /DDODLEAS /COAAAENTS: | ī | |----------|----------------|----|--|---| | | ט: 05/ 17/2012 | | EVELYN MAE CHANDLER, mother, is petitioner. NEEDS/PROBLEMS/COMMENTS: | I | | | | | permoner. | | | | | | 40 days since DOD | | | | | | | | | Со | nt. from | ı | No other proceedings | | | | Aff.Sub.Wit. | | | | | ✓ | Verified | | & A - \$65,000.00 | | | ✓ | Inventory | | Decedent died intestate. | | | | PTC | | Datification and the County debanasing of the state | | | | Not.Cred. | | Petitioner requests Court determination that decedent's 100% interest in real property | | | √ | Notice of | | located at 1533 East Bremer St. Fresno, Ca. | | | | Hrg | | pass to Evelyn Mae Chandler pursuant to | | | ✓ | Aff.Mail | w/ | intestate succession. | | | | Aff.Pub. | | | | | | Sp.Ntc. | | | | | | Pers.Serv. | | | | | | Conf. | | | | | | Screen | | | | | | Letters | | | | | | Duties/Supp | | | | | | Objections | | | | | | Video | | | | | | Receipt | | | | | | CI Report | | | | | | 9202 | | | | | ✓ | Order | | | | | | Aff. Posting | | Reviewed by: L∨ | | | | Status Rpt | | Reviewed on: 01/14/2013 | | | | UCCJEA | | Updates: | | | | Citation | | Recommendation: Submitted | | | | FTB Notice | | File 9 - Entwistle | | Knudson, David N. (for Laura E. Dozier – Spouse – Administrator) Status Hearing Re: Filing of the First Account or Petition for Final Distribution | Notice of Hrg | DOD: 9-18-07 | LAURA E. DOZIER, spouse, was appointed | NEEDS/PROBLEMS/COMMENTS: | |--|---------------|---|---| | Cont. from 062012, 072712, 113012 I&A Partial No. 1 filed 12/02/08 reflects \$333,000.00 including real property in Madera County. I&A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. I&A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. Ionator of the Notice of Hrg | | | Minute Order 11 20 10: Course liefores | | Conf. from 062012, 072712, 113012 18.A Partial No. 1 filed 12/02/08 reflects \$333,00.00 including real property in Madera County. 18.A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. 18.A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. (Total 18.A: \$647,750) 18.A | | | | | Aff.Sub.Wit. Verified Inventory Is.A Final filed 12/02/08 reflects \$333,00.00 including real property in Madera County. Verified Inventory Is.A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. Is.A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. Inventory Invento | | 02/04/08. | • | | Aff.Sub.Wit. Including real property in Madera County. Verified Is.A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. Not.Cred. Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Upon receipt of the Notice of Pendency of Action, the Court set status hearing for 6-20-12 for failure to faile a first account or petition for final distribution. At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be present on 1/22/13. Continued to 1-22-13 at 9am in Dept 303 for Order to Show Cause Re: Failure to Fulfill Duties to Beneficiaries; Imposition of Sanctions in the Amount of \$200.00. Naced first account or petition for final distribution, and it is anticipated that with the gradually improving real estate market, it may be possible in this matter. The Court accepts counsel's representation that the lack of cooperation to that the lack of cooperation that the lack of cooperation to that the lack of cooperation to that the lack of cooperation to that the lack of cooperation to that the lack of cooperation that the lack of cooperation to that the lack of cooperation that the lack of cooperation to that the lack of cooperation to that the lack of cooperation to that the lack of cooperation to that the lack of cooperation in that the lack of cooperation to that the lack of cooperation to attack and the table stability to move forward with this matter. The Court sets the matter for an Order to Show Cause on 1/22/13 regarding Laura Dozier to communicate with coursel; failure to communicate with coursel; failure to confidence to the present on 1/22/13. Continued to 1-22-13 at 9am in Dept 303 for Order to Show Cause on 1-22-13 at 9am in Dept 303 for Order to Show Cause Re: Failure to Failure to Commu | - | 19 A
Partial No. 1 filed 12/02/08 reflects \$333,000,00 | cooperation from his client who is not | | Verified I&A Final filed 12/02/08 reflects \$317,750.00 including real property in Fresno County and various vehicles. Not.Cred. Not.Cred. Not.Cred. Notice of Hig (Total I&A: \$647,750) Notice of Hig Aff.Mail Aff. | | | _ : | | Inventory Inve | | incloding real property in Madera Coorny. | • | | Inventory PTC Including real property in Fresno County and various vehicles. Instability to move forward with this matter. The Court sets the matter for an Order to Show Cause on 1/22/13 regarding Laura Dozier's failure to fulfill responsibilities of administration; failure to communicate with course; fulfill duties to beneficiaries, and imposition of sanctions in the amount of \$200.00. The Court orders Laura Dozier to be present on 1/22/13. Continued to 1-22-13 at 9 mm in Dept 303. Set on 1-22-13 at 9 mm in Dept 303 for Order to Show Cause Re; Failure to Fulfill Responsibilities of Administration; Failure to Euffil Duties to Beneficiaries; Imposition of Sanctions in the Amount of \$200.00. At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be personally present. Attorney Knudson provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration or final distribution. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | Verified | I&A Final filed 12/02/08 reflects \$317.750.00 | · | | Not.Cred. Notice of Hrg Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Dutles/Supp Objections Video Receipt CI Report P202 Order At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be personally present. Attorney Knudson provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to dorder dave filed in this matter. Total I&A: \$647,750) \$647,750 \$647, | Inventory | • • • | | | Notice of Hrg | PTC | | matter. The Court sets the matter for an | | Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report P202 Order At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be personally present. Attorney Knudson provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to suffile duties to beneficiaries, and imposition of sanctions in the amount of \$200.00. The Court orders Laura Dozier to be present on 1/22/13. Continued to 1-22-13 at 9 am in Dept 303. Set on 1-22-13 at 9 am in De | Not.Cred. | | | | Aff.Nati Aff.Pub. On 3-15-12, a Notice of Pendency of Action was filed stating that a Complaint for Money Due has been filed in 12CECG00823 MWA to recover money lent to the Decedent. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report Pg202 Order At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be personally present. Attorney Knudson provided an address for her. At hear a County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. | Notice of Hrg | (Total I&A: \$647,750) | - | | Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Order | Aff.Mail | | = | | Sp.Ntc. Pers.Serv. Deen filed in 12CECG00823 MWA to recover money lent to the Decedent. Sp.Ntc. Duffers | Aff.Pub. | = | | | Conf. Screen Letters Upon receipt of the Notice of Pendency of Action, the Court set status hearing for 6-20-12 for failure to file a first account or petition for final distribution. At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be personally present. Attorney Knudson provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. \$\frac{\text{post}}{200.00}\$ for Depth 303, Set on 1-22-13 at 9am in Dept 303, Set on 1-22-13 at 9am in Dept 303 for Order to Show Cause Re: Failure to Fulfill Puties to Beneficiaries; Imposition of Sanctions in the Amount of \$200.00. | Sp.Ntc. | , | imposition of sanctions in the amount of | | Letters | Pers.Serv. | | · · | | Upon receipt of the Notice of Pendency of Action, the Court set status hearing for 6-20-12 for failure to file a first account or petition for final distribution. | Conf. Screen | moneyleni io ine becedeni. | • | | Duties/Supp | Letters | Unon receipt of the Notice of Pendency of | | | Objections failure to file a first account or petition for final distribution. Failure to file a first account or petition for final distribution. At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be personally present. Attorney Knudson provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. Responsibilities of Administration; Failure to Communicate with Counsel; Failure to Fulfill Duties to Beneficiaries; Imposition of Sanctions in the Amount of \$200.00. Page 10B is the OSC. 1. Need first account or petition for final distribution. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | Duties/Supp | | | | Video Receipt distribution. distribution. | Objections | | Responsibilities of Administration; Failure | | P202 At hearing on 6-20-12, the Court set status conference on 7-27-12 and ordered Ms. Dozier to be personally present. Attorney Knudson provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. At hearing on 6-20-12, the Court set status of \$200.00. Page 10B is the OSC. 1. Need first account or petition for final distribution. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | Video Receipt | • | | | Order Or | CI Report | | | | be personally present. Attorney Knudson provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. Page 10B is the OSC. 1. Need first account or petition for final distribution. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | 9202 | At hearing on 6-20-12, the Court set status | | | provided an address for her. Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. 1. Need first account or petition for final distribution. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this
matter. | Order | | Οι \$200.00. | | Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. 1. Need first account or petition for final distribution. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | | , | Page 10B is the OSC. | | Status Report filed 7-19-12 stated that until the Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. final distribution. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | | provided an address for her. | | | Madera County property is sold, there will not be any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | | | • | | any funds to pay creditors or make distribution, and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. Additional Notes: Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | | | final distribution. | | and it is anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. Creditor's claims of Fresno County Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | | , , , , | Additional Notes: | | improving real estate market, it may be possible to sell. Ms. Dozier requested that the administration be allowed to continue. Federal Credit Union, Citibank and American Ambulance have been filed in this matter. | | , , | | | to sell. Ms. Dozier requested that the American Ambulance have been filed administration be allowed to continue. | | , | , | | administration be allowed to continue. in this matter. | | , , | American Ambulance have been filed | | A request for Special Notice has been | | · · | in this matter. | | | | | A request for Special Notice has been | | | | At hearing on 7-27-12, Counsel advised that the | filed by Sandra Dozier & Fresno County | | property consists of 40 acres of undeveloped Federal Credit Union. | 46.5 | 1 1 7 | | | Aff. Posting property in the Coarsegold area, which was Reviewed by: skc | | | • | | Status Rpt X appraised at \$333,000, but is worth less. The Court Reviewed on: 1-14-13 | | • • | | | UCCJEA set further status hearing for 11-30-12. | | set turtner status nearing for 11-30-12. | | | Citation Recommendation:
 FTB Notice File 10A - Dozier | | | | | FIB NOTICE | FID INOIICE | | | 10A Knudson, David N. (for Laura E. Dozier – Spouse – Administrator) Order to Show Cause Re: Failure to Fulfill Responsibilities of Administration; Failure to Communicate with Counsel; Failure to Fulfill Duties to Beneficiaries; Imposition of Sanctions in the Amount of \$200.00 | DOD: 9-18-07 | LAUDA E DOTIED enquiso vues enciated | NIEEDS /DDORI EAAS /COAAAAENITS: | |---------------|---|----------------------------------| | DOD. 7-10-0/ | LAURA E. DOZIER, spouse, was appointed | NEEDS/PROBLEMS/COMMENTS: | | | Administrator with Full IAEA, without bond on 02/04/08. Letters of Administration were issued on | | | | 02/04/08. Letters of Administration were issued on 02/04/08. | | | | 02/04/06. | | | | 1&A Partial No. 1 filed 12/02/08 reflects \$333,000.00 | | | Aff.Sub.Wit. | including real property in Madera County. | | | Verified | incloding rear property in middera coorny. | | | Inventory | 1&A Final filed 12/02/08 reflects \$317,750.00 including | | | PTC | real property in Fresno County and various vehicles. | | | Not.Cred. | | | | Notice of Hrg | (Total I&A: \$647,750) | | | Aff.Mail |] | | | Aff.Pub. | Status Report filed 7-19-12 stated that until the | | | Sp.Ntc. | Madera County property is sold, there will not be any | | | Pers.Serv. | funds to pay creditors or make distribution, and it is | | | Conf. Screen | anticipated that with the gradually improving real estate market, it may be possible to sell. Ms. Dozier | | | Letters | requested that the administration be allowed to | | | Duties/Supp | continue. | | | Objections | | | | Video Receipt | Minute Order 11-30-12: Counsel informs the Court | | | CI Report | that he may have to withdraw as he is not getting | | | 9202 | any cooperation from his client who is not responding | | | Order | to any telephone calls or letters. The Court accepts | | | Aff. Posting | counsel's representation that the lack of cooperation | Reviewed by: skc | | Status Rpt | from his client is impairing his ability to move forward | Reviewed on: 1-14-13 | | UCCJEA | with this matter. The Court sets the matter for an | Updates: | | Citation | Order to Show Cause on 1/22/13 regarding Laura | Recommendation: | | FTB Notice | Dozier's failure to fulfill responsibilities of administration; failure to communicate with counsel; failure to fulfill | File 10B - Dozier | | | duties to beneficiaries, and imposition of sanctions in | | | | the amount of \$200.00. The Court orders Laura Dozier | | | | to be present on 1/22/13. Continued to 1-22-13 at | | | | 9am in Dept 303. Set on 1-22-13 at 9am in Dept 303 | | | | for Order to Show Cause Re: Failure to Fulfill | | | | Responsibilities of Administration; Failure to | | | | Communicate with Counsel; Failure to Fulfill Duties to | | | | Beneficiaries; Imposition of Sanctions in the Amount | | | | of \$200.00. | | | | | | 11 Cieanna Catuiza (GUARD/P) Case No. 11CEPR00966 Atty Anthony Simas (pro per guardian) Atty Maria Simas (pro per guardian) Atty Jones, Angel M (pro per mother) Status Hearing and Hearing to Consider Amending Visitation Order | Age: 3 years | ANTHONY SIMAS and MARIA SIMAS, paternal | NEEDS/PROBLEMS/COMMENTS: | |-------------------|---|--------------------------| | Age. 3 years | grandparents, were appointed guardians on | NEEDS/FROBLEMS/COMMENTS. | | | 1/15/12. | | | | | | | | Father: MICHAEL CATUIZA | | | Cont. from 071912 | Mother: ANGEL JONES | | | Aff.Sub.Wit. | Order after Hearing dated 1/6/12 [hearing on | | | Verified | 1/5/13] granted the parents supervised visits at | | | Inventory | Comprehensive Youth Services every Saturday for 2 | | | PTC | hours. The cost for the supervised visits, if any, shall | | | Not.Cred. | be paid equally by the parents, Angel Jones and | | | Notice of Hrg | Michael Catuiza. | | | Aff.Mail | The Court also ordered that the parents, Angel | | | Aff.Pub. | Jones and Michael Catuiza complete the | | | Sp.Ntc. | parenting program at Comprehensive Youth | | | Pers.Serv. | Services. | | | Conf. Screen | The Court set the matter for review to review the | | | Letters | status of the case including the supervise visitation | | | Duties/Supp | order and to see if the parents have completed | | | Objections | the parenting program and if appropriate amend | | | Video | the visitation to allow supervised visitation with a 3 rd | | | Receipt | party supervisor (non-agency). | | | CI Report | On 6/29/2012 mother, Angel Jones, filed a copy of | | | 9202 | her certificate of completion of the Successful | | | Order | Single Parenting: Consider the Children Program | | | Aff. Posting | provided by Comprehensive Youth Services. | Reviewed by: KT | | Status Rpt | Order after Hearing dated 7/25/12 states the court | Reviewed on: 1/15/13 | | UCCJEA | orders that the mother, Angel Jones, shall continue | Updates: | | Citation | to have supervised visits as ordered by the court at the hearing on 1/5/12. The cost for the supervised | Recommendation: | | FTB Notice | visits shall be paid by the mother, Angel Jones. | File 11 - Catuiza | | | 3. 3. 3. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | | | | The father, Michael Catuiza, shall have supervised | | | | visits. The Guardians may arrange for the | | | | supervised visits to occur at their home or any other | | | | location at their discretion so long as the father is | | | | clean and sober. | | Adrian Lorenzo Moreno (GUARD/P) Encizo, Mary Louise (Pro Per –Petitioner- Paternal Grandmother) | , | • | • | |---|---|----------------------------| | | Petition for Appointment of Guardian of | the Person (Prob. C. 1510) | | Age: 1 | | TEMPORARY EXPIRES 01/22/13 | NEEDS/PROBLEMS/COMMENTS: | |----------|---------------|--|--| | | | MARY LOUISE ENCIZO, paternal grandmother, is | Need Notice of Hearing. | | | | Petitioner. | 2. Need proof of personal service | | Со | nt. from | Father: ALEXANDER MORENO , consents and | fifteen (15) days prior to the
hearing of the Notice of | | | Aff.Sub.Wit. | waives notice | Hearing along with a copy of | | ✓ | Verified | Mother:
ALICIA ESCARSEGA SEPULVEDA | the Petition for Appointment of
Guardian or consent and | | | Inventory | Monio. Aldia Edandeda dei deveda | waiver of notice or declaration | | | PTC | Paternal grandfather: NOT LISTED | of due diligence for: | | | Not.Cred. | | Alicia Escarsega | | | Notice of Hrg | Maternal grandfather: NOT LISTED | Sepulveda (Mother) | | | Aff.Mail | Maternal grandmother: ALMA ESCARSEGA SEPULVEDA | 3. Need proof of service fifteen | | | Aff.Pub. | SEI GEVED/ | (15) days prior to the hearing | | | Sp.Ntc. | Petitioner alleges that the mother is neglecting the | of the Notice of Hearing along | | | Pers.Serv. | child and abusing drugs. The mother left the child | with a copy of the Petition for | | ✓ | Conf. Screen | with the maternal grandmother for over a week | Appointment of Guardian or consent and waiver of notice | | ✓ | Letters | and was not home when she tried to return the child. The mother's apartment was not locked | or declaration of due | | √ | Duties/Supp | and the maternal grandmother found the | diligence for: • Paternal Grandfather | | | Objections | apartment to be filthy with rotting food in the | (Not Listed) | | | Video | refrigerator. There was marijuana drying on the | Maternal Grandfather
(Not Listed) | | | Receipt | kitchen table and cigarette and marijuana butts | Alma Escarsega | | ✓ | CI Report | lying around. Petitioner states that the maternal grandmother then brought Adrian to her. | Sepulveda | | | 9202 | Petitioner alleges that Adrian is behind | | | ✓ | Order | developmentally and she fears that his mother is | | | | Aff. Posting | neglecting not giving him any attention. | Reviewed by: LV | | | Status Rpt | | Reviewed on: 01/14/2013 | | ✓ | UCCJEA | Court Investigator Jennifer Young's report filed | Updates: | | | Citation | 01/14/2013. | Recommendation: | | | FTB Notice | | File 12 - Moreno | 12 Erazo, Sabrina V (Pro Per – Petitioner – Non Relative) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Ag | e: 1 | | TEMPORARY EXPIRES 01/22/2013 | NEEDS/PROBLEMS/COMMENTS: | |----------|------------------|-----|--|---| | | | | SABRINA ERAZO, nonrelative, is petitioner. | 1. Need Notice of Hearing. | | Со | nt. from | | Father: JUNIOR LOPEZ , Court dispensed with notice by minute order dated | Need proof of service fifteen (15) days prior to the hearing of the | | _ | Aff.Sub.Wit. | | 12/03/2012. | Notice of Hearing along with a copy of the Petition for Appointment of | | | Inventory | | Mother: CHRISTINA SEJA , consents and waives notice | Guardian or consent and waiver of notice or declaration of due | | | PTC
Not.Cred. | | Paternal Grandparents: Unknown | diligence for: • Paternal Grandparents | | | Notice of
Hrg | Х | Maternal Grandfather: John Seja, | (Unknown) Note: A Declaration of Due Diligence | | | Aff.Mail | Х | Deceased
Maternal Grandmother: Susan Del Cruz, | was filed 11/27/2012 pertaining to
"Maryann Grandmother," which states | | | Aff.Pub. | | Deceased | the Mother, Christina Seja, will not tell the | | | Sp.Ntc. | | | petitioner anything about the | | | Pers.Serv. | n/a | Petitioner states: the mother does not have a steady home, she was evicted from her | grandmother. | | ✓ | Conf. | | last apartment, she has been in jail for drug | Court Investigator Dina Calvillo to | | | Screen | | charges and is currently in Victory | provide: | | ✓ | Letters | | Outreach in Visalia. | 1) CI Report | | ✓ | Duties/Supp | | Attached to the Petition is a Department | 2) Clearances | | | Objections | | of Social Services Affidavit which addresses | | | | Video | | the living arrangement of the minor child | | | | Receipt | | written by the mother. It states that the | | | | CI Report | Χ | mother, Christina Seja, gives temporary | | | | 9202 | | custody to the petitioner, Sabrina Erazo,
due to entering a rehabilitation facility | | | | Order | | which will last a year. | | | - | Aff. Posting | | William a year. | Reviewed by: LV | | - | Status Rpt | | Also attached to the petition is the mother, | Reviewed on: 01/14/2013 | | ✓ | UCCJEA | | Christina Seja's release form from the | Updates: | | | Citation | | Fresno County Sheriff's Department. | Recommendation: | | | FTB Notice | | | File 13 - Lopez | 13 Okoegwale, Wendy (Pro Per – Petitioner – Stepmother) Petition for Appointment of Probate Conservator of the Person (Prob. C. 1820, 1821, 2680-2682) | Detitioner and requests appointment as Conservator of the person with medical consent powers. | Ag | e: 26 | | WENDY OKOEGWALE, stepmother, is | NEEDS/PROBLEMS/COMMENTS: | |---|----------|--------------|----|---|------------------------------------| | Cont. from Aff.Sub.Wif. Verified Inventory PTC Not.Cred. Nofice of Hrg Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Vertiers Volideo Receipt Volideo Receipt Aff. Posting Status Rpf UCCJEA Volide Trequest for medical consent powers. Voling rights affected. Petitioner states: proposed conservatee is diagnosed with mental retardation and developmental delay. She has the cognitive ability of a third to fourth grade student. She is able to dress and feed herself and able to be left unsupervised for short periods of time. Her meals are prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | | | | petitioner and requests appointment as | | | Cont. from Aff. Sub. Wift. / Verified Inventory PTC Not. Cred. / Notice of Hrg Aff. Pub. Sp. Ntc. / Pers. Serv. / Conf. Screen / Letters / Duties/Supp Objections / Video Receipt / Conder Aff. Posting Status Rpt UCCJEA / Citation Srace W. Lim, M.D., 09/10/2012 supports request for medical consent powers. Voting Rights Affected Need Minute Order. | | | | Conservator of the person with medical | | | Aff.Sub.Wif. / Verified Inventory PTC Not.Cred. / Notice of Hrg Aff.Pub. Sp.Ntc. / Pers.Serv. / Conf. Screen / Lefters / Duties/Supp Objections / Video Receipt / CI Report / Cird. Aff. Postting Status Rpt UCCJEA / Citalion Aff. Posting Status Rpt UCCJEA / Citalion Grace W. Lim, M.D., 09/10/2012 supports request for medical consent powers. Voing rights affected. Petitioner states: proposed conservatee is diagnosed with mental retardation and developmental delay. She has the cognitive ability of a third to fourth grade student. She is able to diress and feed herself and able to be left insuspervised for short periods of time. Her meals are prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | | | | consent powers. | 12/14/2012. | | Aff.Sub.Wit. ✓ Verified Inventory PTC Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail ✓ Aff.Mail ✓ Pers.Serv. ✓ Pers.Serv. ✓ Duties/Supp Objections ✓ Video Receipt ✓ Corder Aff. Posting Status Rpt UCCJEA ✓ Cidation Other Status for medical consent powers. Voting rights affected. Petitioner states: proposed conservatee is diagnosed with mental retardation and developmental delay. She has the cognitive ability of a third to fourth grade student. She is able to dress and feed student. She is able to be left unsupervised for short periods of time. Her medis are prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | Co | nt. from | | Craco W Lim M.D. 09/10/2012 supports | Voting Rights Affected Need Minute | | Voting rights affected. | | Aff.Sub.Wit. | | | | | Inventory | 1 | Verified | | request for medical consent powers. | | | Not.Cred. ✓ Notice of Hrg ✓ Aff.Mail ✓ Aff.Pub. Sp.Ntc. ✓ Pers.Serv. ✓ Letters ✓ Duties/Supp Objections ✓ Video Receipt ✓ Craft. ✓ P202 ✓ Order Aff. Posting Status Rpt UCCJEA ✓ Dotice of Hrg ✓ Other Status Rpt UCCJEA ✓ Citation Molice of Hrg Giagnosed with mental retardation and developmental delay. She has the cognitive ability of a third
to fourth grade student. She is able to dress and feed herself and able to be left unsupervised for short periods of time. Her meals are prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | Ť | Inventory | | Voting rights affected. | | | Notice of Hrg | | PTC | | Petitioner states: proposed conservatee is | | | ✓ Notice of Hrg developmental delay. She has the cognitive ability of a third to fourth grade student. She is able to dress and feed herself and able to be left unsupervised for short periods of time. Her meals are prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. ✓ Video Receipt Court Investigator Jennifer Daniel's report filed 01/15/2013. ✓ Status Rpt UCCJEA ✓ Citation Reviewed on: 01/15/2013 Recommendation: Recommendation: | | Not.Cred. | | | | | Hrg | ./ | | | _ | | | ✓ Aff.Mail W/ Aff.Pub. sp.Ntc. ✓ Pers.Serv. prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. ✓ Uideo Receipt Court Investigator Jennifer Daniel's report filed 01/15/2013. ✓ Yorder Aff. Posting Status Rpt UCCJEA ✓ Citation Reviewed by: LV Reviewed on: 01/17/2013 Recommendation: Recommendation: | Ľ | | | · | | | Sp.Ntc. ✓ Pers.Serv. ✓ Conf. Screen ✓ Letters ✓ Duties/Supp Objections ✓ Video Receipt ✓ CI Report Aff. Posting Status Rpt UCCJEA ✓ Citation Short periods of time. Her meals are prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | ✓ | Aff.Mail | w/ | | | | y Pers.Serv. y Conf. Screen y Letters y Duties/Supp Objections y Video Receipt y CI Report Aff. Posting Status Rpt UCCJEA y Citation prepared for her and any medication is administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | | Aff.Pub. | | herself and able to be left unsupervised for | | | ddministered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. ✓ Video Receipt ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA ✓ Citation administered to her. Proposed conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | | Sp.Ntc. | | short periods of time. Her meals are | | | ✓ Conf. Screen conservatee is 25 years old and no longer attends school. She is a former client at Central Valley Regional Center, however, has not received services from said agency for about two years. ✓ Duties/Supp Central Valley Regional Center, however, has not received services from said agency for about two years. ✓ Video Receipt Court Investigator Jennifer Daniel's report filed 01/15/2013. ✓ CI Report Reviewed by: LV Aff. Posting Reviewed on: 01/15/2013 UCCJEA UCCJEA ✓ Citation Recommendation: | ✓ | Pers.Serv. | | | | | Screen ✓ Letters ✓ Duties/Supp Objections ✓ Video Receipt ✓ Order Aff. Posting Status Rpt UCCJEA ✓ Citation Contract Valley Regional Center, however, has not received services from said agency for about two years. Court Investigator Jennifer Daniel's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | 1 | Conf. | | ' · | | | ✓ Lefters Central Valley Regional Center, however, has not received services from said agency for about two years. ✓ Video Receipt Court Investigator Jennifer Daniel's report filed 01/15/2013. ✓ 202 Order Aff. Posting Reviewed by: LV Status Rpt Reviewed on: 01/15/2013 UCCJEA Updates: 01/17/2013 ✓ Citation Recommendation: | | Screen | | , | | | ✓ Duties/Supp has not received services from said agency for about two years. ✓ Video Receipt Court Investigator Jennifer Daniel's report filed 01/15/2013. ✓ Order Aff. Posting Status Rpt Reviewed by: LV UCCJEA Updates: 01/17/2013 ✓ Citation Recommendation: | ✓ | Letters | | | | | ✓ Video Receipt Court Investigator Jennifer Daniel's report filed 01/15/2013. ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt Reviewed by: LV UCCJEA V Citation Reviewed on: 01/15/2013 | 1 | Duties/Supp | | · - | | | Receipt Coll investigator Jeriniter Danier's report Filed 01/15/2013. P202 ✓ Order Aff. Posting Status Rpt UCCJEA ✓ Citation Coult investigator Jeriniter Danier's report filed 01/15/2013. Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | | Objections | | for about two years. | | | ✓ CI Report 9202 ✓ Order Aff. Posting Status Rpt UCCJEA ✓ Citation Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | ✓ | | | _ | | | 9202 ✓ Order Aff. Posting Status Rpt UCCJEA ✓ Citation Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | √ | | | filed 01/15/2013. | | | ✓ Order Aff. Posting Status Rpt UCCJEA ✓ Citation Reviewed by: LV Reviewed on: 01/15/2013 Updates: 01/17/2013 Recommendation: | | 9202 | | | | | Status Rpt UCCJEA Updates: 01/17/2013 Updates: 01/17/2013 Recommendation: | ✓ | | | | | | UCCJEA Updates: 01/17/2013 ✓ Citation Recommendation: | | Aff. Posting | | | Reviewed by: LV | | UCCJEA Updates: 01/17/2013 ✓ Citation Recommendation: | | Status Rpt | | | Reviewed on: 01/15/2013 | | <u> </u> | | UCCJEA | | | | | FTB Notice File 14 - Okoegwale | ✓ | Citation | | | Recommendation: | | | | FTB Notice | | | File 14 - Okoegwale | Walker, Tracy (Pro Per – Petitioner – Stepmother) Petition for Appointment of Guardian of the Person (Prob. C. 1510) | Aa | e: 12 | | NO TEMPORARY REQUESTED | NEEDS/PROBLEMS/COMMENTS: | |----------|--------------|----|---|---| | | | | | ,, | | | | | TRACY WALKER , stepmother, is petitioner. | Need proof of personal service | | | | | Fathor: SCOT WALKED Dagged | fifteen (15) days prior to the hearing | | Со | nt. from | | Father: SCOπ WALKER , Deceased | of the Notice of Hearing along with a copy of the Petition for Appointment | | | Aff.Sub.Wit. | | Mother: CARRIE HEALON, personally served | of Guardian or consent and waiver | | 1 | Verified | | on 01/10/2013 | of notice or declaration of due | | È | Inventory | | | diligence for: | | | PTC | | Paternal Grandfather: David Ellsworth
Walker, Deceased | Carrie Healon (Mother) – Note: Personally served on 01/10/2013 | | | Not.Cred. | | Paternal Grandmother: Terry Lynn Walker, | only 12 days prior to the Court hearing | | | Notice of | | Deceased | and not the required 15 days prior to the | | ✓ | Hrg | | | hearing. | | | Aff.Mail | Χ | Maternal Grandfather: Unknown, | | | | Aff.Pub. | | Deceased Maternal Grandmother: Corrine Healon, | | | | Sp.Ntc. | | served by mail on 01/01/2013 | | | √ | Pers.Serv. | w/ | | | | _/ | Conf. | | Minor: Brenda Paige Walker, Consents and Waives notice. | | | Ľ | Screen | | Siblings: Brianna Zac and James Zac served | | | ✓ | Letters | | by mail on 01/01/2013 | | | √ | Duties/Supp | | Petitioner states: for the past seven years | | | | Objections | | she has assumed the role of mother | | | | Video | | towards the child. The father, Scott Walker, | | | | Receipt | | passed away on 10/18/2012. The child | | | | CI Report | Χ | wants to remain with the petitioner and the petitioner wishes to continue to be her | | | | 9202 | | mother. Petitioner believes her husband | | | ✓ | Order | | would have wished that the petitioner and | | | | Aff. Posting | | child remain together. | Reviewed by: LV | | | Status Rpt | | Court Investigator Jennifer Daniel's report | Reviewed on: 01/15/2013 | | ✓ | UCCJEA | | filed 01/15/2013. | Updates: 01/17/2013 | | | Citation | | | Recommendation: | | | FTB Notice | | | File 15 - Walker | Atty Zagha, Becky Ann (Pro Per- Petitioner- Non Relative) Petition for Appointment of Temporary Guardianship of the Person | Age: 6 months | | | TEMPORARY EXPIRES 01/22/2013 | NEEDS/PROBLEMS/COMMENTS: | |---------------|--------------|-----|---|---| | 7.9 | <u> </u> | | 12 VII 6 IO III 12 II II 12 0 1 / 22 / 20 1 0 | NEEDS, I ROBELING, COMMENTS. | | | | | GENERAL HEARING 03/07/2013 | 1. Need Notice of Hearing. | | | | | | | | | nt. from | | BECKY ANN ZAGHA, non-relative, is | 2. Need proof of personal service five | | | Aff.Sub.Wit. | |
petitioner. | (5) days prior to the hearing of the
Notice of Hearing along with a copy | | | Verified | | Father: LOUIS RAY PEREZ | of the Petition for Appointment of | | ✓ | verilled | | Tamor. Look NATTERLE | Guardian or consent and waiver of | | | Inventory | | Mother: DOROTHY GRACE MARIE | notice or declaration of due | | | PTC | | MARAGLINO | diligence for: | | | Not.Cred. | | | Louis Ray Perez (Father) | | | Notice of | Х | Paternal Grandparents: Not Listed | Dorothy Grace Marie Marragline (Mother) | | | Hrg | | Maternal Grandfather: Fred Wall | Maraglino (Mother) | | | Aff.Mail | n/a | Maternal Grandmother: Joyce Wall | | | | Aff.Pub. | | 101.00,000,000,000,000,000,000,000,000,0 | | | | Sp.Ntc. | | Petitioner states: both birth parents are in | | | | Pers.Serv. | Χ | jail on charges for murder in San Diego | | | 1 | Conf. | | County. The child has been residing with | | | | Screen | | the petitioner since birth at the request of the parents. Guardianship is needed to | | | ✓ | Letters | | obtain medical and legal benefits for the | | | | Duties/Supp | | child. | | | | Objections | | | | | | Video | | Attached to the petition is a document | | | | Receipt | | entitled Inmate Authorization for | | | | CI Report | | Temporary Custody from the San Diego County Sheriff's Department indicating | | | | 9202 | | that the petitioner, Becky Zagha, be | | | 1 | Order | | authorized to take temporary custody of | | | | Aff. Posting | | the child. Also attached to the petition is | Reviewed by: LV | | | Status Rpt | | an Agency/Caregiver Placement | Reviewed by: EV Reviewed on: 01/15/2013 | | | UCCJEA | | Agreement from the Health and Human | Updates: | | _ | | | Services Agency also listing the petitioner as the caregiver for the child. | • | | - | Citation | | as the caregiver for the chilla. | Recommendation: | | | FTB Notice | | | File 16 - Perez | 16 Dixie Ann Marie Vedro (GUARD/P) Chauncey Verduzco, Shannon D. (Pro Per – Paternal Aunt – Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | Age | e: 3 | GENERAL HEARING 3-11-13 | NEEDS/PROBLEMS/ | |-----|------------------|--|-----------------------------| | | | SHANNON D. CHAUNCEY VERDUZCO, Patemal Aunt, is | COMMENTS: | | | | Petitioner. | | | | | Father: DUSTIN A. VEDRO | | | | Aff.Sub.Wit. | - Personally served 1-13-13 | | | > | | Mother: CARLENE MCINTOSH | | | Ě | Verified | - Personally served 1-14-13 | | | | Inventory
PTC | Paternal Grandfather: Michael A. Vedro | | | | Not.Cred. | Paternal Grandmother: Vicki Le Ann | | | > | Notice of Hrg | Maternal Grandfather: Roger de Van Renselaar | | | | Aff.Mail | - Deceased Maternal Grandmother: Patricia Van Renselaar | | | | Aff.Pub. | | | | | Sp.Ntc. | Petitioner states Dixie is currently residing in a drug induced home and being mistreated and neglected. Petitioner | | | > | Pers.Serv. | states she was caring for Dixie up until one month ago until | | | > | Conf. Screen | she was abruptly taken out of Petitioner's care. She is sick | | | ~ | Letters | with three infections that have been ongoing for over a | | | ~ | Duties/Supp | month. Petitioner is concerned for her well-being as she is not | | | | Objections | with mother, father or family, but with the father's girlfriend. The father's record includes child endangerment and | | | | Video
Receipt | domestic disputes. Christina was arrested recently for DUI | | | | CI Report | and possession of controlled substance and paraphernalia. | | | | 9202 | On the date of arrest 11-30-12, she was supposed to have | | | > | Order | Dixie in her care, but no one was aware of Dixie's | | | | Aff. Posting | whereabouts at that time, including the father. Christina has been known to leave Dixie at random known drug houses | Reviewed by: skc | | | Status Rpt | while she parties and goes to the casino. | Reviewed on: 1-15-13 | | > | UCCJEA | Petitioner states the police have been called on several | Updates: | | | Citation | occasions in regards to erratic and violent behavior | Recommendation: | | | FTB Notice | stemming from Christina toward the father, the mother, and | File 17 - Vedro | | | | the mother's ex. She retaliated by making false report of a | | | | | break-in. Petitioner states she has expressed her concerns to
her brother and was told to stay out of it, and if she didn't he | | | | | would retaliate. Petitioner states she has left him alone, but | | | | | he continues to harass her and make accusations, including | | | | | calling CPS to say Petitioner is an unfit mother. An attorney | | | | | suggested that she try to gain guardianship. Petitioner states | | | | | she did not call CPS because she does not want her niece in foster care. She loves her niece, and her brother knows this, | | | | | or he wouldn't have put Dixie in her care for over 2 years. | | | | | Petitioner includes numerous declarations from family and | | | | | friends in support. | | # Atty Mendoza, Jovita (pro per – maternal grandmother/Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | Cesar, 9 | GENERAL HEARING 03/11/13 | NEEDS/PROBLEMS/COMMENTS: | |---|---|---| | 0000, 1 | SENERAL HEARING CO, 117 15 | 7.222.5,7.1.0.222.1.5, 0.0.1.2.1.2.1.0. | | Joshua, 5 | JOVITA MENDOZA , maternal grandmother, is Petitioner. | Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of | | Brian, 4 Luis, 2 Cont. from Aff.Sub.Wit. Verified Inventory PTC Not.Cred. Notice of Hrg Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. Conf. Screen Letters Duties/Supp Objections Video Receipt CI Report | Petitioner. Father: CESAR GUZMAN AYALA – Declaration of Due Diligence filed 01/16/13 Mother: ELIZABETH MENDOZA – Consent & Waiver of Notice filed 01/07/13 Paternal grandparents: UNKNOWN Maternal grandfather: LUIS MENDOZA Petitioner alleges that the children's father has been deported to Mexico due to domestic violence and the mother is in rehab. Petitioner states that temporary guardianship is necessary because Joshua's social security benefits have been stopped and won't resume until she is appointed guardian of him. Petitioner states that Joshua is in school and his social security income is needed to pay for his clothing and necessities. Further, Petitioner states that temporary guardianship is needed so that she can attend to the children's medical | least 5 court days before the hearing of Notice of Hearing with a copy of the Petition for Appointment of Temporary Guardian of the Person or Consent & Waiver of Notice or Declaration of Due Diligence for: - Cesar Guzman Ayala (father)* Note: Declaration of Due Diligence filed 01/16/13 states that the father was deported to Mexico for domestic violence and his whereabouts are unknown. | | 9202 | and school needs. | | | √ Order | - | | | Aff. Posting | = | Reviewed by: JF | | Status Rpt | 4 | Reviewed on: 01/15/13 | | ✓ UCCJEA | 1 | Updates: 01/17/13 | | Citation | j | Recommendation: | | FTB Notice | | File 18 - Guzman | | | | 10 | 18 Hernandez, Noemi (pro per – maternal grandmother/Petitioner) Petition for Appointment of Temporary Guardian of the Person (Prob. C. 2250) | Ag | e: 5 | GENERAL HEARING 03/11/13 | NEEDS/PROBLEMS/COMMENTS: | |----------|---|--|--| | | nt. from Aff.Sub.Wit.
Verified Inventory PTC Not.Cred. Notice of Hrg × Aff.Mail Aff.Pub. Sp.Ntc. Pers.Serv. × Conf. Screen Letters Duties/Supp Objections Video Receipt | GENERAL HEARING 03/11/13 NOEMI HERNANDEZ, maternal grandmother, is Petitioner. Father: NOT LISTED Mother: ANGELICA BARBOZA - Consent & Waiver of Notice filed 01/08/13 Paternal grandparents: NOT LISTED Maternal grandfather: JOSE HERNANDEZ Petitioner alleges that the mother suffers from mental health problems and is not taking her medication. Petitioner states that temporary guardianship is necessary to ensure that her grandson is well taken care of. | Need Notice of Hearing. Need proof of personal service at least 5 court days before the hearing of Notice of Hearing with a copy of the Petition for Appointment of Temporary Guardian of the Person or Consent & Waiver of Notice or Declaration of Due Diligence for: father (unknown) Note: Petitioner filed a Declaration of Due Diligence for Matthew Esquivel Ramirez, however his relationship to the minor is not stated. | | | Cl Report
9202 | | | | ✓ | 9202
Order | | | | | Aff. Posting | | Reviewed by: JF | | | Status Rpt | | Reviewed on: 01/15/13 | | ✓ | UCCJEA | | Updates: | | | Citation | | Recommendation: | | | FTB Notice | | File 19 - Ramirez |